

Cambridge Assessment International Education

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME						
CENTRE NUMBER				CANDIDATE NUMBER		

CHEMISTRY 0620/41

Paper 4 Theory (Extended)

October/November 2019

1 hour 15 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use an HB pencil for any diagrams or graphs.

Do not use staples, paper clips, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

Electronic calculators may be used.

A copy of the Periodic Table is printed on page 16.

You may lose marks if you do not show your working or if you do not use appropriate units.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

This syllabus is regulated for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

Thi	This question is about ions and ionic compounds.									
(a)	Cho	oose from the	following I	ist of ions to	answer the	e questions.				
			Br-	Ca ²⁺	C <i>l</i> -	Cr ³⁺	Cu ²⁺			
			K ⁺	Li ⁺	Na⁺	SO ₃ ²⁻	SO ₄ ²⁻			
	Each ion may be used once, more than once or not at all.									
	Sta	State which ion:								
	(i)	gives a lilac	colour in a	flame test			[1			
	(ii)	forms a grey	/-green pre	cipitate with	aqueous a	mmonia	[1			
((iii)	forms a whit	te precipita	te with aque	ous sodium	hydroxide	[1			
((iv)	forms a crea	am precipita	ate with acid	ified aqueo	us silver nit	rate[1			
	(v)	forms a whit	te precipita	te with acidif	ied aqueou	s barium ni	trate [1			
(b)	Des	scribe how to	do a flame	test on a sa	ample of a s	salt				
(~)	20.									
							[2			
(c)	Ма	gnesium pho	sphate con	tains magne	sium ions,	Mg²⁺, and p	hosphate ions, PO ₄ ³⁻ .			
	Dec	duce the form	nula of mag	nesium phos	sphate.					
							[1			
							[Total: 8			

2

(a)	Sulfur exists as a number of different isotopes.	
	What is meant by the term isotopes?	
		[2]
(b)	A sulfide ion has the symbol shown.	
	³⁴ S ²⁻	
	(i) How many neutrons are contained in this sulfide ion?	
		[1]
	(ii) How is a sulfide ion, S ²⁻ , formed from a sulfur atom?	
		[1]
((iii) Which element forms an ion with a 2+ charge that has the same number of electrons a S^{2-} ion?	as
		[1]

(c)	The	ne manufacture of sulfuric acid by the Contact process occurs in four stages.						
	sta	ge 1	Molten sulfur is burned in air to produce sulfur dioxide gas.					
	sta	ge 2	Sulfur dioxide is reacted with oxygen to form sulfur trioxide.					
	sta	ge 3	Sulfur trioxide is combined with concentrated sulfuric acid to form oleum, H ₂ S ₂ O ₇	7-				
	sta	ge 4	Oleum is added to water to form sulfuric acid.					
	(i)	Comp	plete the chemical equation for stage 1 by adding the appropriate state symbols.					
			$S() + O_2() \rightarrow SO_2()$	[1]				
	(ii)	Name	e the catalyst used in stage 2 and state the temperature used.					
		cataly	/st					
		tempe	erature°C	[2]				
	(iii)	\/\/rita	chemical equations for the reactions in stage 3 and stage 4 .	[4]				
'	(****)		3					
		stage	9.4	[2]				
(d)	Sulf	fur dio	xide is a toxic gas.					
	(i)		one environmental reason why sulfur dioxide should not be released into the sphere.	the				
				[1]				
	(ii)	Desc	ribe the test for sulfur dioxide.					
		test						
		obser	vations					
				[2]				
				[-]				

((e)	Sulfur dioxide reacts with aqueous sodium sulfite to produce a compound with the following composition by mass: 29.1% Na, 40.5% S and 30.4% O.	
		Calculate the empirical formula of this compound.	
		empirical formula =[3]	
		[Total: 16]	

Thi	s que	estion is about metals and metal oxides.
(a)	Mos	st metals have a high melting point.
	Sta	te one other physical property that all metals have.
		[1]
(b)	Iron	ı often rusts.
	Nar	me the two substances, other than iron, that must be present for iron to rust.
	1	
	2	
(c)	Iror	can be obtained by heating iron(III) oxide with zinc powder.
		$Fe_2O_3 + 3Zn \rightarrow 2Fe + 3ZnO$
	(i)	What can be deduced about the reactivity of zinc from this reaction?
		[1]
	(ii)	The ionic equation for this reaction is shown.
		$2Fe^{3+} + 3Zn \rightarrow 2Fe + 3Zn^{2+}$
		Identify the oxidising agent in this reaction. Explain your answer in terms of electron transfer.
		oxidising agent
		explanation
		[2]
		•

1	(4)	\ 7inc	ovido	ic	amphoteric.
1	u		UXIUE	15	amphotenc.

Describe two simple experiments to show that zinc oxide is amphoteric.
Name the reagents you would use and describe the observations you would make

reagent 1	
observation	
reagent 2	
observation	
	[3]

[Total: 8]

4 Insoluble salts can be made by precipitation reactions.

A student mixed solutions of some soluble salts.

The results the student obtained are shown in the table.

			second salt solution	
		Co(NO ₃) ₂ (aq)	AgNO₃(aq)	Pb(NO ₃) ₂ (aq)
	NaI(aq)	no change	yellow precipitate	yellow precipitate
first salt solution	Na ₂ CO ₃ (aq)	purple precipitate	yellow precipitate	white precipitate
Solution	Na ₂ SO ₄ (aq)	no change	white precipitate	white precipitate

All sodium salts are soluble in water.

Use only results from the table to answer the following questions.

(a)	Nar	me:	
	(i)	an insoluble cobalt salt	[1]
	(ii)	an insoluble yellow lead salt.	[1]
(b)	Wri	te the chemical equation for the reaction in which silver carbonate is formed.	
			[2]
(c)	Wri	te the ionic equation for the reaction in which lead(II) iodide is formed.	
			[2]
(d)		ueous silver nitrate produces a yellow precipitate with both iodide ions and carbonate ione en testing an unknown solution for iodide ions, the aqueous silver nitrate is acidified.	ns.
	Exp	plain why the aqueous silver nitrate is acidified.	
			[1]

[Total: 7]

5 (a) P	art of the s	structure of	synthetic	polymer	A is show	ın.
---------	--------------	--------------	-----------	---------	-----------	-----

(i)	What type of synthetic polymer is A ?	
(ii)	Deduce the empirical formula of polymer A .	. [1]
(iii)	Draw the structure of the monomer from which polymer A is made.	. [1]
		[2]
(b) The	e formula C ₄ H ₁₀ represents two different structural isomers.	
(i)	What is meant by the term structural isomers?	
		. [2]
(ii)	Draw the structures of two structural isomers with the formula C_4H_{10} . Show all of the atoms and all of the bonds.	

(iii) All structural isomers of C_4H_{10} are flammable.

Write a chemical equation for the **incomplete** combustion of C₄H₁₀.

.....[2]

[Total: 10]

6	Dilute hydrochloric ac	d, HC1(aq)	, reacts with ac	ueous sodium	carbonate, I	Na ₂ CO ₃ (a	q).
---	------------------------	------------	------------------	--------------	--------------	------------------------------------	-------------

The chemical equation for the reaction is shown.

$$2\mathsf{HC}\mathit{l} \; + \; \mathsf{Na}_{2}\mathsf{CO}_{3} \; \rightarrow \; 2\mathsf{NaC}\mathit{l} \; + \; \mathsf{CO}_{2} \; + \; \mathsf{H}_{2}\mathsf{O}$$

(a) A 25.0 cm³ portion of Na₂CO₃(aq) was placed in a conical flask with a few drops of a suitable indicator. It was titrated against HCl(aq) of concentration 0.180 mol/dm³.

20.0 cm³ of HCl(aq) was required to reach the end-point.

Calculate the concentration of the Na₂CO₃(aq), in mol/dm³, using the following steps.

• Calculate the number of moles of HCl used in the titration.

..... mol

Calculate the number of moles of Na₂CO₃ contained in the 25.0 cm³ portion of Na₂CO₃(aq).

..... mol

Calculate the concentration of the Na₂CO₃(aq) in mol/dm³.

..... mol/dm³ [3]

(b) In another experiment, the volume of carbon dioxide, CO₂, produced was 48.0 cm³, measured at room temperature and pressure.

How many moles of CO₂ is this?

moles of CO_2 = mol [1]

(c)	ele	sample of concentrated hydrobromic acid, HBr(aq), was electrolysed us ctrodes. e concentration of the hydrobromic acid was 8.89 mol/dm³.	sing p	latinum
	(i)	Calculate the concentration of the HBr(aq) in g/dm³.		
		concentration of HBr(aq) =	g/d	dm³ [1]
	(ii)	Explain why concentrated HBr(aq) can conduct electricity.		
,	:::\	Magnesium is not a quitable material from which to make the electrodes		[2]
(iii)	Magnesium is not a suitable material from which to make the electrodes. Explain why.		
(iv)	Predict the product formed at the anode when concentrated HBr(aq) is elec-	trolyse	ed.
	(v/)	Write the ionic half-equation for the reaction occurring at the cathode.		[1]
	(*)	write the fortic half-equation for the reaction occurring at the cathode.		[2]
			[To	otal: 11]

- **7** This question is about ethanol.
 - (a) Ethanol that is suitable for use as a fuel can be manufactured from sugars such as glucose, $C_6H_{12}O_6$, by a two-step process.

Describe how this can be done. In your answer, include:

•	an equation	for the	reaction i	n which	ethanol i	is formed
---	-------------	---------	------------	---------	-----------	-----------

- the essential conditions for the reaction in which ethanol is formed
- the name of the process used to obtain ethanol that is pure enough to use as a fuel from the reaction mixture.

(b) The equation for the complete combustion of ethanol is shown.

Use the bond energies in the table to calculate the energy change, in kJ/mol, for the complete combustion of ethanol.

bond	bond energy in kJ/mol
C–C	347
C–H	413
C-O	358
C=O	805
О–Н	464
O=O	498

Energy needed to break bonds.

Energy released when bonds are formed.

															k	ί.	J

• Energy change for the complete combustion of ethanol.

(c)	Ethanol can be oxidised by hydrogen peroxide to form ethanal	, CH ₃ CHO.	A catalyst for	· this
	reaction is Fe ³⁺ .	Ü		

(i)	What is meant by the term <i>catalyst</i> ?	

(ii) The structure of ethanal is shown.

Complete the dot-and-cross diagram to show the electron arrangement in a molecule of ethanal. Show outer shell electrons only.

[3]

(iii) The table gives the boiling points of ethanal and ethanol.

substance	boiling point/°C
ethanal	20
ethanol	78

In terms of attractive point than ethanol.	n particles, s	uggest why	ethanal h	as a low	er boiling
	 				[1]

(d) Ethene gas reacts with steam to form gaseous ethanol.

$$C_2H_4(g) + H_2O(g) \rightleftharpoons CH_3CH_2OH(g)$$

The reaction can reach a position of equilibrium. The forward reaction is exothermic.

(i)	State and explain the effect of increasing the pressure on the position of equilibrium . All other conditions are unchanged.
	rei
(ii)	Increasing the pressure of a gas increases its concentration.
	State and explain the effect of increasing the pressure on the rate of the reaction. All other conditions are unchanged.
	[2]
(iii)	State and explain the effect of increasing the temperature on the position of equilibrium . All other conditions are unchanged.
	[2]
	[Total: 20]

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.

The Periodic Table of Elements

Stroup III	
III	
III	ı
III	
28	ı
28 29 Ni Cu nickel copper 59 R4 46 A6 A7 A9 palledum silver 106 R8 79 Pt Au platinum gold 195 110 DS R9 damstadtlum roemigenium c	
28 Ni Ni Ni Ni Ni Ni Ni N	ı
	ı
Gro Gro Co cobalt 59 45 Rh rhodium 103 77 Ir indium 192 109 Mt metinerium	ı
	ı
26 Fe Iron 108 HS	ı
Mn manganese 55 55 55 55 55 65 65 65 65 65 65 65 65	ı
SSS Cr chromium sp22 24 CC Cr chromium sp22 24 MO	ı
Hey atomic number atomic number name name name name name name name name	ı
ato	I
21 Sc scandium 445 39 Y yttrium 89 67–71 lanthanoids actinoids	
H	ı
3 11 11 11 12 13 13 13 1	ı

71	P	Intetium	175	103	۲	lawrencium	ı
70	Υp	ytterbium	173	102	8	nobelium	ı
69	Tm	thulium	169	101	Md	mendelevium	I
89	щ	erbinm	167	100	Fm	fermium	1
29	운	holmium	165	66	Es	einsteinium	ı
99	۵	dysprosium	163	86	ర్	californium	I
65	Д	terbium	159	97	BK	berkelium	1
64	gg	gadolinium	157	96	Cm	curium	1
63	En	europium	152	92	Am	americium	ı
62	Sm	samarium	150	94	Pu	plutonium	ı
61	Pm	promethium	ı	93	d d	neptunium	ı
09	PZ	neodymium	144	92	\supset	uranium	238
69	Ą						
58	Ce	cerium	140	06	Ļ	thorium	232
22	Гa	lanthanum	139	88	Ac	actinium	I

lanthanoids

actinoids

The volume of one mole of any gas is 24 dm³ at room temperature and pressure (r.t.p.).